Plans for the future of RHIC T. Ludlam RHIC/AGS Users Meeting September 21, 2002 - I. Where is the physics taking us? - II. The (Evolving) BNL plan: RHIC II \Rightarrow eRHIC - III. The Nuclear Physics Long Range Plan - IV. The 2002 RHIC Review and subsequent discussions - V. RHIC Upgrades: The current view # RHIC Future Physics... # RHIC Phase I will be maturing in 2005 – 2006 Complete initial runs with Au-Au, p-p, d-Au, energy scan, light ions - Explore Heavy ion reactions in a new domain - o Global event characteristics - o Properties of "hard" physics in A+A - Discovery phase of the QGP search - o Establish the early equilibration of matter - o Demonstrate several characteristic signatures of the QGP - o Compare with p-A (d-A) Begin the core Spin program with full machine capability for polarized protons. #### **Huge Strides Toward the Predicted Realm of the QGP.... Are we there Yet?** # A View of the RHIC landscape: peering over the horizon... Bounds on the energy density as a function of time in heavy ion collisions. *Larry McLerran* # The Next Phase... RHIC as a Nuclear QCD Machine: High luminosity A-A, p-A, polarized p-p - Measure the essential properties of the quark-gluon plasma, and associated phase transitions - Explore the early phases of reaction dynamics in QCD matter formation - New phenomena in bulk QCD matter - Extended studies of nucleon spin structure # **Facility requirements:** - Luminosity and duty factor improvements to allow A A samples ≥ 10 nb⁻¹ - Upgraded PHENIX, STAR detectors New sensitivity to hard scattering, heavy flavors, rare processes # **Measurements Beyond the Initial Exploratory Phase** ## High P_t and Q^2 : Leading particle/jet spectra to P_t ~30 GeV/c Direct photons to $P_t > 15 \text{ GeV/c}$ Photon-tagged jets...jet tomography Drell-Yan at M~5 GeV #### Rare probes: Many x1000 upsilons W production in AA pA pp ## Very large unbiased event samples: Low mass lepton pairs γγ interferometry... Direct EM radiation from plasma Disoriented Chiral Condensate; Strong CP violation #### Extended detector capability: Open charm... Flavor tagging of jets... Low mass lepton pairs; Low P_t Direct Photons... Observables at forward rapidity for spin and pA physics... Data samples ~10 nb⁻¹ ... Design Lum. (Au Au) ... ~160 weeks 4 x L₀ ... 40 weeks 40 x L₀ ... 4 weeks Vertex resolution ~0.05 mm PID at high P_t Dalitz pair rejection Forward coverage: tracking, PID ## The BNL Plan: RHIC II Concept #### **Accelerator Components:** - 1. Electron beam cooling at full energy - Luminosity upgrade to ~40 times RHIC Au-Au design - Completion ~2010 - Cost ~\$60M - 2. Linac-based pre-injector using EBIS (replaces Tandem) - Provides improved performance, low operating cost, and high intensity Uranium beams - Cost ~\$20M #### **Detector Components:** - Major upgrades to PHENIX and STAR for improved sensitivity and rate capability - Cost ~\$80M # Results from Test EBIS (½ of RHIC EBIS) | RHIC Requirements | RHIC | C Rec | luirem | ents | |--------------------------|------|-------|--------|------| |--------------------------|------|-------|--------|------| **Achieved** E-beam current E-beam energy Yield of pos. charges **Pulse length** Yield of Au³³⁺ Yield of U⁴⁵⁺ 10 A 20 keV $5.5 \times 10^{11} (Au, 10 A, 1.5m)$ \leq 40 μ s 3.4×10^{9} 2.4×10^{9} 10 A **20 keV** $3.2 \times 10^{11} (Au, 8 A, 0.7m)$ **20** μs $\sim 1.5 \times 10^9$ # The RHIC Electron Beam Cooler #### R&D issues: - Demonstrate high-brightness, high-current CW photocathode electron gun - Demonstrate high precision (10 ppm) solenoid for 30 m cooling section. - Full simulation (space charge, non-linearities, wake fields, beam stability) of transport of magnetized electron beam from cathode to dump - Develop and benchmark cooling simulation codes #### **RHIC II Luminosity Upgrade Plan** #### **Enhancements possible with existing machine:** Double the number of bunches to 112 Decrease β^* from 2 m to 1m 4x increase in ave. L; Still limited by I.B.S. Electron beam cooling at full RHIC energy will eliminate intra-beam scattering effects and reduce beam emittance: 10x increase in average luminosity Evolution of Au Au parameters: Luminosity in units of 10²⁶ cm⁻²sec⁻¹ Current in units of 10¹⁰ ions/beam # PHENIX Detector Requirements for New Physics - Silicon inner tracking detectors capable of directly measuring open charm and bottom decays. - Increased tracking coverage over 2π in azimuth and larger rapidity to measure jets and photon-jet correlations. - Good rejection against Dalitz pairs and conversions, to measure low mass electron pairs and vector mesons. Hadron Blind Detector - Particle id to high p_T: pi/K/p separation to p_T ~ 10 GeV/c electron identification to p_T > 10 GeV/c - High rate data acquisition and triggering capabilities for studying rare processes. # PHENIX Inner # S TAR II Detector for hard scattering and rare processes: Upgrades will add... - high rate capability >1000 central AA events/sec at Level 3 trigger... 100 ev/sec recorded - enhanced detectors High Resolution Silicon inner vertex tracker Improved particle identification and TPC tracking to its core strengths of ... nearly complete event characterization and full azimuthal acceptance over a wide range of central rapidity. # Electron Ion Collider: Workshop Feb. 2002 Explore limits of parton (gluon) density... Initial conditions in HI collisions. (Polarized) Electron Beam: 10 GeV 200 mA Polarized Proton Beam: 250 GeV 300 mA Electron -cooled Gold Beam: 100 GeV/u 120 mA **Existing RHIC IP's fully negotiable for electron-ion collisions.** Polarized parton distributions. **Color Glass Condensate.** Luminosity... e proton: 4 x10³² cm⁻²sec⁻¹ e Gold: 3 x10³⁰ cm⁻²sec⁻¹ # RHIC II Funding Plan... As Presented to NSAC LRP Workshop March 2001 | Proposed time scales and funding for RHIC Upgrades | | | | | | | | | | | | |--|----------------|-----------------------------------|---------|------------------|------------------|------------------|------------------|----------|-------------------|----------|--------| | | | Machine and Detectors FY 2002 M\$ | - >/0.0 | T) (0.0 | | | | - | | | | ->// | | | Luminosity upgrade [RHIC II] | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | Totals | | Electron Cooling | | | | 2.0 | 15.0 | 15.0 | 15.0 | 7.0 | | | 54.0 | | RHIC II Detector Upgrades | | | | 5.0 | 10.0 | 15.0 | 15.0 | 15.0 | 10.0 | 10.0 | 80.0 | | Subtotals | | 0.0 | 0.0 | 7.0 | 25.0 | 30.0 | 30.0 | 22.0 | 10.0 | 10.0 | 134.0 | | | | | | | | | | | | | | | RHIC II R&D [Operating funds] | | | | | | | | | | | | | Machine R&D | | 1.0 | 2.0 | 3.0 | | | | | | | 6.0 | | Detector R&D | 0.5 | 1.0 | 2.0 | 2.0 | 1.0 | 1.0 | 0.5 | | | | 8.0 | | Subtotals | 0.5 | 2.0 | 4.0 | 5.0 | 1.0 | 1.0 | 0.5 | | | | 14.0 | | Total RHIC II | 0.5 | 2.0 | 4.0 | 12.0 | 26.0 | 31.0 | 30.5 | 22.0 | 10.0 | 10.0 | 148.0 | | | | | | | | | | | | | | | This is the assumed ramp-up of | | | | | | | | | | | | | The first factor of 4 is for | unded fr | om the | on-goin | - | tions bu | ıdget. 1 | The fina | I factor | of 10 is | | | | | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | | | Au-Au Luminosity | L_0 | 2xL ₀ | $4xL_0$ | 4xL ₀ | 4xL ₀ | 4xL ₀ | 4xL ₀ | $4xL_0$ | 40xL ₀ | $40xL_0$ | | # **2001 NSAC Long Range Plan Recommendations** - 1. Increase support for facility operations, research, theory - 2. Rare Isotope Accelerator (RIA): - "RIA will require significant funding above the nuclear physics base. This is essential so that our international leadership positions at CEBAF and at RHIC be maintained." - 3. Immediate construction of the world's deepest underground science laboratory. - 4. Upgrade of CEBAF to 12 GeV "as soon as possible". #### Other initiatives: - RHIC II: "...a significant enhancement of the luminosity at RHIC, together with upgraded detectors, may be necessary to fully investigate the properties of nuclear matter at high energy and density". - The Electron-Ion Collider: "...there is a strong consensus among nuclear scientists to pursue R&D over the next three years to address a number of EIC design issues". # 2001 Long Range Plan # **RHIC Program Review** By the Nuclear Physics Division of the U.S. DOE Brookhaven National Laboratory July 31 – August 2, 2002 Evaluate the quality, performance, and significance of the ongoing and planned RHIC program, in the context of the NSAC Long Range Plan for Nuclear Science and the national nuclear physics program. #### **Review Panel** Y. Akiba, KEK J. Cameron, Indiana H.-A. Gustafson, Lund M. Gyulassy, Columbia R. Kephart, Fermilab C. Rode, JLAB C. Whitten, UCLA #### **Statements from Review Close-out** - The results from RHIC during the past year are truly impressive... - Concern that the local RHIC physics experimental groups are too "lean" - "A multiyear plan for RHIC operations should be developed in full consultation with the user community". - The full x40 increase in luminosity proposed for RHIC II "has not been defended on a physics basis... The elements of the RHIC II program should be physics driven." - BNL and DOE should establish priority ordered lists of detector and accelerator upgrades. "BNL should work with DOE to develop methods to fund these <u>incremental</u> projects." # **RHIC Upgrades: The Current View** #### Accelerator components: EBIS – Build it quickly, with RHIC operating capital (e.g. AIP funds) <u>e-Cooling</u> – Build it on a time scale similar to the RHIC II proposal, but as "Phase I" of EIC Project (eRHIC = "extended RHIC") #### **Detector components:** Begin Detector R&D program immediately – BNL R&D Advisory Committee to meet ~November 2002. <u>Detector Upgrades for 4 x L₀</u> \Rightarrow 40 x L₀ -- Individual, proposal-driven projects. (\$2M threshold for MIE; \$5M threshold for "Major Project") # Detector Upgrades... Rough Time Scale | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | |------------|-------|--------|--------|--------|--------|--------|--------|--------|------------------|---------| | $<$ L $_0$ | L_0 | $2L_0$ | $4L_0$ | $4L_0$ | $4L_0$ | $4L_0$ | $4L_0$ | $8L_0$ | 16L ₀ | $40L_0$ | #### Joint PHENIX/STAR R&D